

INDEX

A

- Advising and counseling, 2-13
 - advising and counseling process, 2-16
 - advising and counseling sessions, 2-14
- Assistant Secretary of the Navy (Financial Management), 1-7
- Assistant Secretary of the Navy (Manpower and Reserve Affairs), 1-7
- Assistant Secretary of the Navy (Research, Engineering, and Systems), 1-7
- Assistant Secretary of the Navy (Shipbuilding and Logistics), 1-8

B

- Basic Skills Program, 4-9
- Budgeting, 4-13
 - indebtedness, 4-16
 - use of credit, 4-14
- Bureau of Medicine and Surgery, 1-11

C

- Career Counseling Program, 4-11
- CBR defense, 7-14
- CBR protective clothing, 6-16
 - chemical protective overgarment, 6-18
 - chemical-protective footwear covers, 6-19
 - chemical-protective glove set, 6-20
 - impregnated clothing, 6-16 to 6-17
 - ordinary work clothing, 6-20
 - wet-weather clothing, 6-20
- CBR protective equipment, 6-9
 - CBR protective clothing, 6-16
 - CBR protective masks, 6-9
- CBR protective masks, 6-9
 - MCU-2/P protective mask, 6-13
 - ND Mk V protective mask, 6-10

- Chemical, biological, and radiological defense, 7-1
 - mission oriented protective posture (MOPP), 7-1
 - MOPP levels and associated counter-measures, 7-1
- Chief of Naval Operations, 1-8
- Chief of Naval Personnel, 1-10
- Command assessment team (CAT), 3-3
 - action planning, 3-4
 - data sources, 3-3
 - frequency of assessment, 3-4
 - inspections, 3-4
- Command Managed Equal Opportunity (CMEO), 3-1
 - CMEO as an EO management system, 3-2
 - command assessment team (CAT), 3-3
 - command requirements, 3-2
 - command training team (CTT), 3-2
 - Navy Rights and Responsibilities (NR&R) workshops, 3-3
 - purpose of CMEO, 3-1
- Command training team (CTT), 3-2
- Commandant of the Marine Corps, 1-10
- Communications equipment, 7-6
- Compartment checkoff lists, 7-14

D

- Damage control, 7-7
 - administrative organization, 7-7
 - battle organization, 7-7
- Damage control petty officer, 7-4
- Defense Activity For Non-Traditional Education Support (DANTES), 4-10
- Department of Defense (DOD), 1-4
 - Joint Chiefs of Staff, 1-5
 - Secretary of Defense (SECDEF), 1-4
- Department of the Navy, 1-5

E

Educational programs, 4-9

- Basic Skills Program, 4-9
- Career Counseling Program, 4-11
- Defense Activity for Non-traditional Education Support (DANTES), 4-10
- Enlisted Education Advancement Program (EEAP), 4-10
- Human Resource Management Program, 4-10
- instructor duty, 4-10
- Instructor Services Program, 4-9
- Military Assistance Advisory Groups/Missions, 4-10
- National Apprentice Program, 4-9
- Navy Campus, 4-9
- Navy Diver, Explosive Ordnance Disposal, and Special Warfare Programs, 4-11
- overseas duty, 4-10
- Program for Afloat College Education (PACE), 4-9
- recruiting, 4-10
- Servicemembers Opportunity College, Navy, 4-9
- submarines, 4-11
- Tuition Assistance Program, 4-9

Egress procedures, 7-14

- Electrical safety, 6-6
- Electrical safety petty officer, 6-21
- Electrical Safety Program, 6-21
 - electrical hazards and precautions, 6-22
 - handtools, 6-22
 - portable electric power tools, 6-24
 - program responsibilities, 6-21

Electrical systems, 7-6

- Electromagnetic radiation hazards, 6-9
- Enlisted Education Advancement Program (EEAP), 4-10

Equal opportunity, 2-6

- Evaluations, 4-5
 - function of the review board, 4-6
 - general categories of performance, 4-6

F

Family Service Centers, 4-16

Financial management information, 4-11

Fire fighting, 7-8

- egress procedures, 7-14
- fire party, 7-8
- fire-fighting agents, 7-11

Fire-fighting agents, 7-11

- aqueous film-forming foam, 7-11
- aqueous potassium carbonate, 7-13
- carbon dioxide (CO₂), 7-11
- dry chemical extinguishing agent (PKP), 7-13
- halon, 7-12
- steam, 7-13
- water, 7-11

Fire fighting and defense, 7-5

- communications equipment, 7-6
- electrical systems, 7-6
- fire-main system, 7-5
- ventilation systems, 7-7
- watertight closures, 7-6

Fire Party, 7-8

- at-sea, 7-10
- in-port, 7-8

Fire-main system, 7-5

Foot protection, 6-7

G

Guaranteed Assignment Retention Detailing (GUARD) Program, 4-8

H

Head protection, 6-7

Heat Stress Program, 6-6

Human Resource Management Program, 4-10

I

Incentive Educational Special-Duty Programs, 4-7

- educational program, 4-9
- incentive program, 4-7

Incentive programs, 4-7

- Guaranteed Assignment Retention Detailing (GUARD) Program, 4-8
- Lateral Conversion Program, 4-8
- Navy Nuclear Propulsion Program, 4-9
- Personnel Exchange Program, 4-8
- schools, 4-8

Selective Conversion and Reenlistment Program, 4-8

Selective Reenlistment Bonus, 4-8

Selective Training and Reenlistment Program, 4-8

Strategic Weapons System Training Program, 4-9

Indebtedness, 4-16

information and referral services, 4-17

instructional methods and techniques, 5-4
 demonstration method, 5-5
 discussion method, 5-5
 lecture method, 5-4
Instructor duty, 4-10
Instructor Services Program, 4-9

J

Joint Chiefs of Staff, 1-5

L

Lateral Conversion Program, 4-8
Leadership, 2-1
 advising and counseling, 2-13
 equal opportunity, 2-6
 leadership skills, 2-6
 leadership style, 2-10
 Navy Leader Development Program
 (NAVLEAD), 2-1
 role of the leading petty officer (LPO), 2-2
 time management, 2-5
Leadership skills, 2-6
Leadership style, 2-10
Long-range training plan, 5-9

M

M258A1 skin decontaminating kit, 6-20
 facial skin decontamination, 6-21
 general skin decontamination, 6-21
Master chief petty officer of the Navy, 1-9
Material condition of readiness, 7-16
 CIRCLE WILLIAM, 7-18
 CIRCLE XRAY, 7-17
 CIRCLE YOKE, 7-17
 CIRCLE ZEBRA, 7-18
 DOG ZEBRA, 7-18
 WILLIAM, 7-18
 XRAY, 7-16
 YOKE, 7-17
 ZEBRA, 7-18
MCU-2/P protective mask, 6-13
 donning procedures, 6-16
 leak check and removal, 6-15
 mask adjustment and preparation, 6-14
 selection of mask size, 6-14
Military Assistance Advisory Groups/Mis-
sions, 4-10
Mission Oriented Protective Posture (MOPP),
7-1
 risk assessment, 7-1

Money management, 4-12
 allotments, 4-13
 budgeting, 4-13
 checking account, 4-12
 savings account, 4-12
Monthly training plan, 5-15
Mopp levels and associated countermeasures, 7-1
 MOPP level-1, 7-2
 MOPP level-2, 7-3
 MOPP level-3, 7-3
 MOPP level-4, 7-4

N

National Apprentice Program, 4-9
Naval Air Systems Command, 1-11
Naval Data Automation Command, 1-13
Naval Education and Training Command, 1-12
Naval Facilities Engineering Command, 1-12
Naval Intelligence Command, 1-12
Naval Legal Service Command, 1-12
Naval Oceanography Command, 1-13
Naval organization, 1-1
 chain of command for combat forces, 1-3
 congressional action, 1-2
 early development of the Navy, 1-1
 modifications to the Navy's organization,
 1-2
 refinements of the Navy's organization, 1-2
 relationship to the Department of Defense,
 1-3
Naval Sea Systems Command, 1-11
Naval Security and Investigative Command, 1-12
Naval Security Group Command, 1-12
Naval Space Command, 1-12
Naval Supply Systems Command, 1-11
Naval Telecommunications Command, 1-12
Navy Campus, 4-9
Navy Department, the, 1-6
 Assistant Secretary of the Navy (Financial
 Management), 1-7
 Assistant Secretary of the Navy (Manpower
 and Reserve Affairs), 1-7
 Assistant Secretary of the Navy (Research,
 Engineering, and Systems), 1-7
 Assistant Secretary of the Navy (Shipbuilding
 and Logistics), 1-8
 Bureau of Medicine and Surgery, 1-11
 Chief of Naval Operations, 1-8
 Chief of Naval Personnel, 1-10
 Commandant of the Marine Corps, 1-10
 master chief petty officer of the Navy, 1-9
 Naval Air Systems Command, 1-11
 Naval Data Automation Command, 1-13

Navy Department—Continued

- Naval Education and Training Command, 1-12
- Naval Facilities Engineering Command, 1-12
- Naval Intelligence Command, 1-12
- Naval Legal Service Command, 1-12
- Naval Oceanography Command, 1-13
- Naval Sea Systems Command, 1-11
- Naval Security and Investigative Command, 1-12
- Naval Security Group Command, 1-12
- Naval Space Command, 1-12
- Naval Supply Systems Command, 1-11
- Naval Telecommunications Command, 1-12
- Office of Program Appraisal, 1-7
- Office of Legislature Affairs, 1-7
- Office of the Auditor General, 1-7
- Office of the General Counsel of the Navy, 1-8
- Office of the Judge Advocate General, 1-7
 - operating forces, 1-13
 - shore activities reporting to the CNO, 1-13
- Space and Naval Warfare Systems Command, 1-10
- Navy Diver, Explosive Ordnance Disposal, and Special Warfare, Programs, 4-11
- Navy Hearing Conservation Program, 6-4
- Navy Leader Development Program (NAVLEAD), 2-1
- Navy Nuclear Propulsion Program, 4-9
- Navy Rights and Responsibilities (NR&R) workshops, 3-3
- Standards of performance, 4-4
 - record keeping and evaluating, 4-6
- ND Mk V protective mask, 6-10
 - canister replacement, 6-12
 - care of the ND MK V mask, 6-12
 - donning the ND MK V mask, 6-11
 - fitting and testing the ND MK V mask, 6-11

O

- Office of Information, 1-7
- Office of Legislative Affairs, 1-7
- Office of Program Appraisal, 1-7
- Office of the Auditor General, 1-7
- Office of the General Counsel of the Navy, 1-8
- Office of the Judge Advocate General, 1-7
- Operating forces, 1-13
- Overseas duty, 4-10

P

- Performance and evaluations, 4-1
 - evaluations, 4-5
 - standards of performance, 4-4
 - report of enlisted performance evaluation, 4-3
- Personnel Exchange Program, 4-8
- Personal financial management, 4-11
 - money management, 4-12
- Personnel safety and damage control, 6-1
 - CBR protective equipment, 6-9
 - electrical hazards and precautions, 6-22
 - Electrical Safety Program, 6-21
 - electromagnetic radiation hazards, 6-9
 - foot protection, 6-7
 - head protection, 6-7
 - M258A1 skin decontaminating kit, 6-20
 - role of the supervisor, 6-2
 - safety in the work center, 6-1
 - safety inspections, 6-3
 - safety programs, 6-3
 - toxic material hazards, 6-7
 - training and education, 6-2
- Petty officer quality control review board, 4-6
 - career opportunities, 4-7
 - career planning, 4-7
- President (Commander in Chief), 1-4
- Professional development, 4-1
 - Family Service Centers, 4-16
 - incentive educational special-duty programs, 4-7
 - performance and evaluations, 4-1
 - petty officer quality control review board, 4-6
- Program for Afloat College Education (PACE), 4-9
- Programs and Policies, 3-1
 - Command Managed Equal Opportunity (CMEO), 3-1

Q

- Quarterly Training Plan, 5-13

R

- Recruiting, 4-10
- Report of Enlisted Performance Evaluation, 4-3
- Respiratory Protection Program, 6-5
- Risk assessment, 7-1

S

Safety inspections, 6-3
Safety programs, 6-3
 Electrical Safety Program, 6-21
 Heat Stress Program, 6-6
 Navy Hearing Conservation Program, 6-4
 Respiratory Protection Program, 6-5
 Sight Conservation Program, 6-5
Schools, 4-8
Secretary of Defense (SEC DE F), 1-4
Security requirements, 8-1
 terrorism, safeguards against, 8-3
 terrorism methods, 8-1
 terrorist threat types, 8-2
 threat assessments, 8-3
 threat conditions, 8-2
Selective Conversion and Reenlistment Program, 4-8
Selective Reenlistment Bonus, 4-8
Selective Training and Reenlistment Program, 4-8
Servicemembers Opportunity College, Navy, 4-9
Shore Activities Reporting to the CNO, 1-13
Short-range training plan, 5-13
Sight Conservation Program, 6-5
Space and Naval Warfare Systems Command, 1-10
Strategic Weapons System Training Program, 4-9
Submarines, 4-11

T

Terrorism, 8-1 to 8-3
 methods of, 8-1
 safeguards against, 8-3
 threat assessments, 8-3
 threat conditions, 8-2
 threats, types of, 8-2
Time management, 2-5
 goal setting, 2-5
Toxic material hazards, 6-7

Training, 5-1
 effective training, 5-1 to 5-2
 instructional methods and techniques, 5-4
 methods of, 5-2
 unit training program, 5-9
Training accomplishment records, 5-15
Training methods, 5-2
 apprenticeship method, 5-2
 career or professional development training, 5-3
 group training, 5-3
 in-house training method, 5-3
 on-the-job training, 5-3
 orientation training, 5-3
 refresher training, 5-3
 school of hard knocks method, 5-2
 schoolhouse method, 5-3
Tuition Assistance Program, 4-9

U

Unit Training Program, 5-9
 long-range training plan, 5-9
 Monthly Training Plan, 5-15
 Quarterly Training Plan, 5-13
 short-range training plan, 5-13
 Weekly Training Schedule, 5-15
Use of credit, 4-14
 cost of credit, 4-15
 credit rating, 4-15
 principles of credit, 4-14

V

Ventilation systems, 7-7

W

Watertight closures, 7-6
Weekly Training Schedule, 5-15

